TECHNICAL MANUAL # [SGML Version See Change Record] MODULAR DISHWASHER # TWX 710-670-123 | NSN | MODEL | APL/CID | FEED | |------------------|-------------|-----------|------| | 7320-01-189-5059 | 60-20M-NSU | 430070142 | R.H. | | 7320-01-189-5060 | 60-20M-NSU | 430070165 | L.H. | | 7320-01-146-0994 | 85-20M-NSU | 430070143 | R.H. | | 7320-01-146-0995 | 85-20M-NSU | 430070141 | L.H. | | 7320-01-146-0996 | 135-20M-NSU | 430070090 | L.H. | | 7320-01-146-3325 | 135-20M-NSU | 430070147 | R.H. | | 7320-01-189-5061 | 185-20M-NSU | 430070155 | R.H. | | 7320-01-189-5062 | 185-20M-NSU | 430070156 | L.H. | | 7320-01-189-5063 | 250-20M-NSU | 430070159 | R.H. | | 7320-01-189-5064 | 250-20M-NSU | 430070135 | L.H. | DISTRIBUTION STATEMENT "C": DISTRIBUTION AUTHORIZED TO U.S. GOVERNMENT AGENCIES AND THEIR CONTRACTORS; ADMINISTRATIVE/OPERATIONAL USE: (DATE OF PUBLICATION). OTHER REQUESTS FOR THIS DOCUMENT SHALL BE REFERRED TO THE NAVAL SEA SYSTEMS COMMAND (SEA-09B2). WARNING: THIS DOCUMENT CONTAINS TECHNICAL DATA WHOSE EXPORT IS RESTRICTED BY THE ARMS EXPORT CONTROL ACT TITLE 22, U.S.C. SEC. 2751 ET. SEQ.) OR EXECUTIVE ORDER 12478. VIOLATIONS OF THESE EXPORT LAWS ARE SUBJECT TO SEVERE CRIMINAL PENALTIES. DESTRUCTION NOTICE: DESTROY BY ANY METHOD THAT WILL PREVENT DISCLOSURE OF CONTENTS OR RECONSTRUCTION OF THE DOCUMENT. # RECORD OF CHANGES #### **NOTE** THIS TECHNICAL MANUAL (TM) HAS BEEN DEVELOPED FROM AN INTELLIGENT ELECTRONIC SOURCE KNOWN AS STANDARD GENERALIZED MARKUP LANGUAGE (SGML). THERE IS NO LOEP. ALL CHANGES, IF APPLICABLE, ARE INCLUDED. THE PAGINATION IN THIS TM WILL NOT MATCH THE PAGINATION OF THE ORIGINAL PAPER TM; HOWEVER, THE CONTENT IS EXACTLY THE SAME. ANY CHANGES RECEIVED AFTER RECEIPT OF THIS TM WILL ONLY FIT IN THIS PAGINATED VERSION. # TABLE OF CONTENTS | Chapter/Paragrap | h | Page | |------------------|---|------| | 1 | DATA SHEET - MODULAR DISHWASHER FOR SHIPBOARD USE | 1-1 | | 2 | INSTALLATION INSTRUCTIONS | 2-1 | | 3 | OPERATING INSTRUCTIONS | 3-1 | | 4 | CLEANING INSTRUCTIONS | 4-1 | | 5 | GENERAL INSTRUCTIONS | 5-1 | | 6 | BASIC SERVICE GUIDE | 6-1 | | 7 | RECOMMENDED ON BOARD REPAIR PARTS FOR MODULAR DISHWASHERS | 7-1 | | 8 | LIST OF STANDARD PARTS | 8-1 | # LIST OF TABLES Table Title Page # LIST OF ILLUSTRATIONS Figure Title Page #### DATA SHEET - MODULAR DISHWASHER FOR SHIPBOARD USE #### **CAPACITY:** 60-20M-NSU= 60-20" Racks/Hr. 85-20M-NSU= 85-20" Racks/Hr. 135-20M-NSU=135-20" Racks/Hr. 185-20M-NSU=185-20" Racks/Hr. 250-20M-NSU=250-20" Racks/Hr. #### HAND OF FEED: Right hand dishwasher has soiled dishware fed into right end and discharged from the left end. Left hand feed is opposite. #### **DIMENSION:** Consists of two modular sections approximately 24 1/2" wide x 35" long x 57" high. Designed to allow movement through ship's passageways and through 26" x 66" door openings. # **CONVEYOR:** This conveyor is designed for a single speed, starts to operate as soon as motor is turned on. To provide for safe operation of the conveyor, the mechanism is protected by a spring loaded overload arm. In the event of a jam by a for or other utensil, the spring will take up the load and prevent the conveyor from moving. In the event of a jam-up, depress "stop" button before attempting to clear the machine. After the jam is released the conveyor is restarted by pushing the start button. Conveyor chains are 1 1/2" pitch, with one chain only being fitted with spacing lugs for the racks to prevent the dishbaskets from sliding in the event that the ship should pitch or roll. # **FINAL RINSE:** Machine is fitted with a 180°F min. steam rinse or sterilizing spray. Temperature is controlled by a regulator in the final rinse heat booster. Dishes, after passing thru the final rinse spray, dry almost instantly. The temperature regulator is preset at the factory and requires no further adjustments. ### THERMOSTATIC CUTOFF: Final rinse booster is fitted with a thermostat, which automatically shuts off the machine in the event the temperature of the water in the booster falls below 180°F. Adjustment has been set before shipment of the machine in relation to the thermometer fitted to the rinse tank. #### **CAPACITY:** Final rinse is set for 5.0 gallons per minute. Tank capacity is 22 gallons each to overflow or skimmer line. #### **THERMOMETERS:** The thermometer which is mounted at the rinse end shows the temperature of the water in the final rinse line. The other thermometers show the temperature of the water in the wash and rinse tanks. They are marked accordingly. #### **TOOLS:** No special tools or wrenches are required. Spray pipes are designed to be easily removable for cleaning by hand. Wire cleanout brushes are provided for the spray tubes. #### **OPERATING PRESSURES:** A pressure reducing valve with line strainer is provided for the final rinse incoming line. Each tank is fitted with a pressure gauge to show the pressure of the pump circulating sprays. These are located on the headers for each pump and are marked to show proper operating pressure. If the pressure jumps, the spray system is clogged and should be cleaned. # WATER PUMP ASSEMBLIES: The pumps are fitted with carbon seals, which are spring loaded and require no adjustment or attention. If a seal leaks, the usual cause is either the pump has been running without water or after a period of time it has eroded under the action of detergent. The pumps are fitted with drain cocks. However, do not, under any circumstances, run the motor and the pump if the pump is dry. It will ruin the seals. #### **MECHANICAL ADJUSTMENT:** To take up slack in the conveyor chains, loosen lock nut on tension bolts. Turn bolts to the right and then tighten the lock nuts. #### **USE OF DETERGENT:** Details of detergent types and amounts to be used are specified in BuShips Publication NavShips 250-522 titled, "Operation and Maintenance of Dishwashing Machines." See page #3 of that publication for details when using hard or soft water. #### INSTALLATION INSTRUCTIONS The Modular Dishwasher is shipped from the factory completely assembled. It must be partially disassembled so that the unit can be moved through the passageway and pass through a standard 26"x66" hatch. #### **DISASSEMBLY PROCEDURE:** - 1. Locate the connecting links on the front and rear conveyor chain and break apart chains and remove from dishwasher. - 2. Remove the hot water piping from the final rinse heat exchanger to top of dishwasher by "breaking" the two unions provided on this line, and removing the solenoid coil from the valve body. - 3. Separate wash and rinse drain line by "breaking" the union. - 4. Disconnect the wash tank from the rinse tank by unscrewing the nuts and bolts that connect the sections together. (Located inside machine). - 5. Remove the four bolts that hold the base frame together. They are located in the inverted "U" shaped support that connects the base frame to the tank. - 6. Remove the conveyor drive cover (located on front of dishwasher at rinse end). The dishwasher can now be taken to the scullery area for reassembly and installation. #### **ASSEMBLY PROCEDURE:** - 1. Check that gaskets are properly in place. (All bolt holes should be showing). - 2. Apply a liberal coating of permatex sealant (supplied with dishwasher). Align the two sections and bolt together taking care to fasten the sides alternately. #### NOTE (Round head screws are used on back vertical face of opening. All other faces use head hex screws). - 3. Replace the final rinse line and solenoid valve coil. - 4. Bolt the base frames together, reconnect drain line. Replace the drive chains. The chain with the drive lugs to be on rear track. Machine is now ready to be installed. # **NOTE** The conveyor drive cover is replaced after machine is positioned and bolted to deck. #### **INSTALLATION:** - 1. The following services must be "roughed in" before machine is set into position. - a. 3/4 IPS hot water to tank fills 140°F. - b. 3/4 IPS hot water to final rinse booster 140°F. - c. 3/4 IPS steam to booster 10 PSI Min. - d. 3/4 IPS steam to wash tank 10 PSI Min. - e. 3/4 IPS steam to rinse tank 10 PSI Min. - f. 1/2 IPS Condensate return-booster. - g. 1/2 IPS Condensate return-wash tank. - h. 1/2 IPS Condensate return-rinse tank. - i. 2" IPS Drain - j. * 5 amp Electrical Connections, 440 volt, 3 phase, 60 hz. - 2. Locate machine and check for level. Bolt to deck, using four 1/2" bolts. Locate booster and bolt to deck using four 3/8" bolts. - 3. Connect steam condensate returns, water and drains to dishwasher. - 4. Locate control box at easily accessible place on bulkhead and install conduit to junction box. Refer to wiring Diagram 312 for hookup. All terminals are marked. Run feed wires from 20 amp breaker to terminals marked "L1", "L2" and "L3" in control box. Connect wires from booster to junction box per wiring diagram. - 5. Replace conveyor drive cover. - 6. Run pump motors briefly to check for proper rotation as indicated by arrow on pump casing and Reverse "L1" and "L2" if rotation is wrong. Dishwasher is now ready for operation after suitable tables and accessory equipment (detergent dispenser, rinse injector) is installed. ^{*}Recommended 20 amp breaker to connect to bulkhead mounted control box. # **OPERATING INSTRUCTIONS** - 1. Close tank drain valve(s). - 2. Check that all internal removable components are properly installed (suction strainers, scrap screens, spray manifolds, etc.). - 3. Check that water and steam service valves are open and main electrical disconnect is "ON". - 4. Pour one cup of sudsless detergent in wash tank or turn on detergent dispenser. - 5. Open tank fill valve(s) (either manually or by turning tank fill switch to "ON" position when dishwasher is equipped with automatic tank fills). Allow approximately 3 1/2 minutes for tank(s) to fill, then close valve(s). - 6. Open steam valve(s) at end(s) of dishwasher. If machine has a steam booster, open water and steam supply valves to booster. Allow sufficient time to heat water in tanks to desired operating temperatures (150° in wash tank, 160° in rinse tank). The dishwasher is now ready for operation. - 7. Start machine by depressing "START" pushbutton. - 8. Run dishware thru machine using standard racks. # **CLEANING INSTRUCTIONS** For the best results, your Insinger dishwasher should be cleaned after using. The simple steps outlined below will insure clean, sanitized dishware. - 1. Before cleaning, shut off the steam, water and electrical supplies. - 2. Open drain(s) and wait until tank(s) are empty. - 3. Remove wash manifolds, rinse manifolds, scrap screens and suction strainers. - 4. Clean dishwasher tank(s) preferably by using a hose. Be careful not to bend or twist any ball float arms. Wipe down inside of hood. - 5. Clean and replace suction strainers. - 6. Clean and replace scrap screens. - 7. Clean all spray pipes using the brush provided with machine. The end caps must first be removed. - 8. Replace caps and install manifolds in their proper positions. - 9. Wipe down outside of hood. It is sometimes necessary to remove lime deposits which may build up over a period of time. There are several excellent de-liming solutions on the market. Follow the instructions from the manufacturer. # **GENERAL INSTRUCTIONS** - 1. Remove scraps from all dishware before placing in racks. - 2. Do not overload racks. - 3. Shut off tank heat before draining tanks. - 4. For best results, make sure spray pipes are kept clean. - 5. Shut off water, steam and electric supply when machine is shut down over an extended period. # **BASIC SERVICE GUIDE** #### 1. MACHINE WILL NOT OPERATE - a. Check power supply - b. Possible blown fuse or circuit breaker. - c. Power could be shut off at disconnect switch. - d. On units with manual reset overload protection, press reset button and try again. #### 2. TANK WILL NOT HOLD WATER - a. Check that drain petcock at base of pump is closed. - b. Check for proper seating of drain valve. - c. Check condition of drain set Sealing Rings. #### 3. TANK OVERFLOWS - FILLS PAST OVERFLOW - a. Check overflow pipe for obstructions. - b. See that drain line is clear by opening drain valve. If water still does not go down, the drain pipe must be cleaned. # 4. WATER LEAKS FROM AROUND DOOR - a. Check for proper seating of door. - b. Check for clogged spray pipes. Clean with brush provided with machine. # 5. WEAK OR INEFFECTIVE SPRAY - a. Could be clogged spray pipes Clean as described above. - b. Check for proper placement of spray pipes, upper pipes should spray down and lower pipes should spray up. - c. Check for rag or other foreign material caught in pump. This may occur when machine is operated without pump suction strainer in place. - d. Check for proper rotation of pump. Arrow on pump indicates direction. # 6. INADEQUATE RINSE SPRAY - a. Spray nozzles could be coated with lime and require cleaning. - b. Water pressure may be low. Should be 15 to 20 PSI flowing pressure. - c. Line strainer may be clogged. - d. Check supply valve. It may be closed. # 7. RINSE WILL NOT SHUT OFF - a. Disassemble rinse valve and clean internal parts of lime and scale. Also check disc and seat for wear replace if necessary. - b. Check that power is released from solenoid type valves at end of cycle. ### 8. WATER HAMMER - a. Check for excess line pressure. - b. Shock absorbing air chambers may be required. # 9. MACHINE VIBRATES OR IS NOISY - a. Impeller may have become unbalanced. - b. Foreign object inside pump. MODUALR DISHWASHER ELECTRICAL CONTROL CIRCUIT ELECTRICAL CONTROL # PARTS LIST — MODULAR DISHWASHER FOR NAVAL SHIPBOARD USE | Item | Part No. | Part Name | Req. | Item | Part No. | Part Name | Req. | |------|----------|------------------------------------|------|------|----------|--------------------------------|------| | 1 | * | Motor *D2468GF3B1BG | 2 | 12 | D-2099 | Door Handle | 2 | | 2 | ** | Motor **D2467CG3B1AB | 1 | 13 | D-2215A | Microswitch | 1 | | 3 | D2471A | Pump | 2 | 14 | D-2241 | Vacuum Breaker 1/2" | 1 | | 4 | SK2129 | Drive Mech. Assy. (see parts list) | 1 | 15 | D-2242 | Vacuum Breaker Poppet Disc 1/2 | 1 | | 5 | D2-554-3 | Pipe Plug 3/4 | 12 | 16 | D-2286 | Spray Nozzle | 6 | | 6 | D2-554-2 | Pipe Plug 1/2 | 2 | 17 | 975-51 | Spray Pipe — Final Rinse | 2 | | 7 | D-514 | Discharge Gasket | 4 | 18 | D-2339 | Ball Valve 1/2 | 2 | | 8 | D-530 | Suction Gasket | 4 | □19 | D-2387-2 | Reduction Gear | 1 | | 9 | 975-56F | Bushing, Conv. Drive — Front | 1 | 20 | D-2349 | Latch Assy. (spray pipe) | 2 | | 10 | D-1003 | Pressure Gauge | 2 | 21 | D2-503 | V-Belt | 1 | | 11 | D-2390 | Thermometer | 3 | 22 | D-576 | Curtain — Rinse | 1 | | em | Part No. | Part Name | Rec | |-----------|----------|-------------------------------|------------------| | 23 | 975-47 | Door | 2 | | 24 | D2-716 | Door Latch | 2 | | 25 | D2-754 | Thermometer Guard | 1 | | 26 | D2-755 | Thermometer Guard | 1 | | 27 | D2-541 | Suction Strainer | 2
1 | | 28 | D2-104 | Shaft Bearing — Front | 1 | | 29 | 975-58 | Shaft Bearing — Rear | 1 | | 30 | D3-823A | Press. Gauge Sup't Brk't | 1 | | 31 | 120-6-54 | Scrap Screen | | | 32 | 975-42 | Driven Sprocket | 2
2
1 | | 33 | 975-55 | Drive Sprocket | 2 | | 34 | 816-58 | Spring, Rinse Lever | 1 | | 35 | 818-15 | Motor Pulley | 1 | | 36 | 818-16 | Reducer Pulley | 1 | | 37 | 975-68 | Conveyor Chain — Rear | 1 | | 38 | 975-67 | Conveyor Chain — Front | 1 | | 39 | 954-1A | Drain Ass'y. (see parts list) | 2 | | 10 | 951-31 | Rinse Lever Bkt. Lower | 1 | | 11 | 975-10 | Curtain — Wash (Enter) | 1 | | 12 | 975-11 | Curtain — Center | 1 | | 13 | 975-26 | Spray Pipe Cradle | 2 | | 14 | 975-14 | Discharge Tube Assy. | 1 | | 15 | 975-15 | Discharge Tube Assy. | 1 | | 16 | 975-12 | Manifold Assy. — Upper | 2
2
1 | | 17 | 975-13 | Manifold Assy. — Lower | 2 | | 48 | 975-109 | Final Rinse Inside Piping | 1 | | 19 | 975-28A | Rinse Lever & Shaft Assy. | 1 | | 50 | 975-27 | Mechanism Guard | 1
2
2
2 | | 51 | 975-29 | Scrap Screen Spacer — Ends | 2 | | 52 | 975-31 | Scrap Screen Spacer — Back | 2 | | 53 | 975-30 | Scrap Screen Spacer — Front | 2 | | 54 | 975-88 | Track — Front Wash | 1 | | 55 | 975-89 | Track — Rear Wash | 1 | | 56 | 975-90 | Track — Front Rinse | 1 | | 57 | 975-91 | Track — Rear Rinse | 1 | | 58 | 975-33 | Track Support Wash | 1 | | 59 | 975-34 | Track Support Rinse | 1 | | 30 | 975-41 | Conveyor Follower Shaft | 1 | | 31 | 975-48 | Conveyor Drive Shaft | 1 | | 32 | D-924A | Water Level Indicator | 2 | | 53 | 975-81 | Lower Baffle | 1 | | 34 | 975-56R | Bushing, Conv. Drive — Rear | 1 | | _ | | | | ☐ For 60-20M Dishwasher only use Part No. D2387-3 INSINGER MACHINE CO. PHILA., PA. 19135 (215) 624-4800 > SK-2670 By 2.1.85 MODULAR DISHWASHER WITH PARTS LIST # INSINGER MODEL 21 SUP PUMP ASSEMBLY | ITEM
1 | UP-1 | NAME OF PART
PUMP BODY | REX | |-----------|--------|---------------------------|------------| | 2 | D-435 | ADAPTER | ī | | 3 | SUP-2 | IMPELLER | 1 | | 4 | SUP-3 | | 1 | | 5 | | PUMP SHAFT | 1 | | 6
7 | D3-816 | MOUNTING BRACKET | 1 | | 8 | UP-8 | END COVER GASKET | 1 | | 9 | UP-9 | HOUSING COVER GASKET | ī | | 10 | UP-13 | FLINGER | ī | | 11 | UP-15 | CERAMIC SEAL | ī | | 12
13 | UP-19 | END COVER BOLT | 12 | | 14 | | KEY | 1 | | 15 | | WASHER | ĩ | | 16 | | LOCK WASHER | 1 | | 17 | | IMPELLER BOLT | 1 | | 18 | | WASHER | $1\bar{2}$ | | 19 | | | | | 20 | | SET SCREW | 2 | PART NO. D2471A FOR COMPLETE ASSEMBLY INSINGER MACHINE CO. PHILA., PA. 19135 SK NO. 2456 A INSINGERMODEL 2 1/2 SUP PUMP ASSEMBLY DRIVE MECHANISM ASSEMBLY WITH PARTS LIST # DRAIN ASSEMBLY DRAIN ASSEMBLY # PARTS LIST - STEAM BOOSTER ASS'Y. | | NO. | DESCRIPTION | PART NO. | QTY. | NO. | DESCRIPTION | PART NO. | QTY. | |---|-----|------------------------|----------|------|-----|--------------------------------|----------|------| | * | 7 | INSINGER STEAM BOOSTER | D-2526 | 1 | 6 | PRESS. REG. & STRAINER 3/4 IPS | D-2508 | 1 | | | 2 | BOOSTER STAND | 278-18 | 1 | 7 | BALL VALVE 3/4 IPS | 0-2340 | 1 | | | 3 | SOLENOID VALVE 3/4 IPS | D-2490 | 1 | 8 | STEAM TRAP 3/8 IPS | 0-2102 | 1 | | | 4 | "Y" STRAINER 12 IPS | D-2483 | 1 | 9 | THERMOSTAT 3/8 IPS | D- 2301 | 1 | | | 5 | BALL VALVE 1/2 IPS | D-2339 | 1 | | | | | * ADD SUFFIX "NM" FOR NON-MAGNETIC MACHINE STEAM BOOSTER ASSEMBLY WITH PARTS LIST ### **CHAPTER 7** ### RECOMMENDED ON BOARD REPAIR PARTS FOR MODULAR DISHWASHERS ### MODEL NUMBERS: 60-20M-NSU 85-20M-NSU 135-20M-NSU 185-20M-NSU 250-20M-NSU # Description | PART NUMBER | NAME OF PART | QTY. | |-------------------------------|---|------| | Provide Model & Serial Number | * Motor - D2467CG3B1AB | 1 | | SK 2129 | * Drive Mechanism Assembly | 1 | | D2-554-3 | Pipe Cap 3/4" | 2 | | D2-554-2 | Pipe Cap 1/2" | 2 | | D-514 | Discharge Gasket | 2 | | D-530 | Suction Gasket | 2 | | D-1003 | Pressure Gauge | 2 | | D-2390 | Thermometer | 3 | | D-2099 | Door Handle | 2 | | D-2215A | Microswitch | 1 | | D-2241 | Vacuum Breaker 1/2" | 1 | | D-2286 | Spray Nozzle | 2 | | D-2387-2 | Reduction Gear | 1 | | D-2-503 | V Belt | 1 | | D-2523S | Curtain Set w/rods | 1 | | 2-130S | Drive & Driven Assembly Kit | 1 | | D2-541 | Suction Strainer | 1 | | D3-823A | Pressure Gauge Support Bracket | 2 | | 975-68 | * Conveyor Chain w/lugs | 1 | | D-924 | Water Level Indicators | 2 | | D-907A | Thermostatic Cutoff | 1 | | D-2301 | Temperature Regulator for Steam (Booster Con- | 1 | | | trol) | | | D-2267A | Temperature Control Rinse Tank | 1 | | 951-101 | Overflow Repair Kit | 2 | | SUP-2 | Impeller | 1 | | 951-100 | Pump Repair Kits | 4 | | 312 | Complete Control Assembly | 1 | ^{*}Always specify model and serial number when ordering parts. ## **CHAPTER 8** # LIST OF STANDARD PARTS ## List of Standard Parts | NAME OF PART | INSINGER PART NO. | MANUFACTURER | MANUFACTURER'S PART
NO. | |------------------------------------|-------------------|--|----------------------------| | MOTOR 1 HP-3
PHASE | D2468GF3B2BG | MARATHON ELECTRIC CO. Wausau, Wisc. | 56T17F186 | | MOTOR 1/4 HP-3
PHASE | D2467CG3B2AA | BALDOR ELECTRIC CO. Ft. Smith Ark. | MB454 | | CONTACTOR | DE1-20 | FURNAS ELECTRIC CO. <i>Batavia, Ill.</i> | 42BE25AJ | | OVERLOAD | DE2-10 | FURNAS ELECTRIC CO. <i>Batavia, Ill.</i> | 48DC37AA4 | | HEATER COIL | DE9-14 | FURNAS ELECTRIC CO. Batavia, Ill. | MODEL E - Specify Size | | PILOT LIGHT | DE8-25 | CUTLER-HAMMER Milwaukee, Wisc. | 10250T-206 | | PUSHBUTTON | DE8-12 | CUTLER-HAMMER Milwaukee, Wisc. | 10250T101-53X | | PUSHBUTTON | DE8-26 | CUTLER-HAMMER Milwaukee, Wisc. | 10250T112-51X | | SWITCH | DE8-21 | CUTLER-HAMMER Milwaukee, Wisc. | 10250T1131 | | CIRCUIT BREAKER | DE9-31 | POTTER & BRUMFIELD <i>Princeton, Ind.</i> | W58XB1A4A | | MICRO SWITCH | D2215A | MINNEAPOLIS-HONEYWELL <i>Minneapolis, Minn.</i> | BZE6-2RN | | SOLENOID VALVE
BYPASS REGULATOR | D2397
D2508 | ASCO Florham Park, NJ
WATTS REGULATOR
Lawrence, Mass | 8210D9-3/4
23B | STEAM COIL ASSEMBLY DETERGENT DISPENSER AND RINSE INJECTOR INSTALLATION DETERGENT DISPENSER AND RINSE INJECTOR